

Joint Legislative Oversight Committee on Health and Human Services November 21, 2016

Community Paramedic Mobile Crisis Management Pilot Program- Final Report(S.L. 2015-241, Sec 12F.8(d))

Goals of the Behavioral Health Community Paramedicine pilot program

- To divert people with mental health crises to specialized behavioral health services, rather than to an emergency department (E.D.)
- To ensure that people with behavioral health needs receive the least intrusive care necessary to meet their needs.
- To reduce E.D. use and inpatient care, when appropriate, to help control or reduce costs.

Resources and Requirements

- Session law 2015-241, section 12F.8.(8) included \$225,000 in non-recurring funds to the state's Division of MH/DD/SAS.
- Priority was given to 13 EMS programs that were either actively diverting people with behavioral health crises from the ED or were developing processes for doing so.
- Requirements included:
 - Three-way partnership between LME-MCO, EMS, and Behavioral health urgent care center.
 - Standards to be met by paramedics completion of CIT training.
 - Data collection using the Division's web-based data collection tool

Project Implementation

Phase One: Laying the groundwork

- \$5,000 mini-grants awarded for "capacity building."
- Paramedics received CIT training.
- Community assessment of resources.
- Protocols developed.
- Agreements negotiated between partners (EMS, crisis facilities, EDs, etc.)
- Contracts between EMS and LME-MCOs for reimburse for services.
- Training on web-based assessment tool.

Phase Two: Providing the service

- Determined that approx. 1/3 of EMS behavioral health interventions could be diverted.
- Receive \$164 per event that was resolved on-scene.
- Receive \$211 per event that involved transport to a crisis alternative to the ED.

Special conditions for "eligible partnerships"

- Agree to maintain the behavioral health (BH) crisis response service throughout the contract period, even if federal / state dollars are exhausted.
- Agree to continue reporting even if/when funds for reimbursement are exhausted before the end of the contract period.
- Understand that DMH/DD/SAS does not guarantee funding in future years.

The 13 Original EMS Agencies* and their Original LME-MCO partners

- Wake EMS & Durham EMS Alliance LME-MCO
- Orange EMS, Halifax EMS, Franklin EMS Cardinal Innovations LME-MCO
- Forsyth EMS, Stokes EMS, & Rockingham EMS CenterPoint LME-MCO**
- Lincoln EMS Partners Behavioral Health LME-MCO
- Guilford EMS Sandhills LME-MCO
- McDowell EMS Vaya Health LME-MCO
- Onslow EMS & Brunswick EMS Trillium LME-MCO
- * Three additional EMS agencies received start-up funds in May 2016 in Buncombe, Davie, and Johnston counties.
- ** CenterPoint LME-MCO is now Cardinal Innovations LME-MCO.

What the data show

Fiscal Year FY16 🛂

Transportation Counts

For Svc Events Reported with FY16 Date
--

EMS Program	No	Transported	Transported	Transported	Grand Total	No		Αl	t Loc Svc	То	tal Value
	Transport	to	to ED	to		Tr	ansport		Value		
	(Treat on	Alternative		Psychiatric		S۱	c Value	(@\$211		
ŢŢ.	Scene)	Location		Hospital		(@\$164				
Durham EMS	41	9	124		174	\$	6,724	\$	1,899	\$	8,623
Forsyth EMS	2		4		6	\$	328	\$	-	\$	328
Guilford EMS		6	6	7	19	\$	•	\$	1,266	\$	1,266
Halifax EMS	3	1	422		426	\$	492	\$	211	\$	703
Lincoln EMS	52	59	263		374	\$	8,528	\$	12,449	\$	20,977
McDowell EMS	17	5			22	\$	2,788	\$	1,055	\$	3,843
Onslow EMS	79	85	348		512	\$	12,956	\$	17,935	\$	30,891
Wake EMS	272	200	930	75	1,477	\$	44,608	\$	42,200	\$	86,808
Grand Total	466	365	2,097	82	3,010	\$	76,424	\$	77,015	\$	153,439

56 365 2,097

Where our consumers were taken

Count of Persons Transported to Alternative Sites

EMS Program	Destination Facility	Count
■ Durham EMS	Durham Center Access	8
	Recovery Response Center	1
■Guilford EMS	Monarch-Bellemeade Center	6
■ Halifax EMS	RHA	1
■Lincoln EMS	Crisis Detox	6
	Lincoln Wellness Center	36
	Phoenix	17
■ McDowell EMS	RHA Walk In Clinic	5
■Onslow EMS	RHA	84
	Missing	1
■Wake EMS	Healing Transitions	31
	Wakebrooke	169
Grand Total		365

If Transported to ED from scene, Why?

EMS Program	Center	Medical	Medical	Patient	Psychiatric	Tier III	Unknown	Grand
	Capacity	Clearance	Emergency	Chose to	Acuity	Closing		Total
↓ ↑				Go to ED		Time		
Durham EMS	1	31	71	4	17			124
Forsyth EMS			1	1	2			4
Guilford EMS	5			1				6
Halifax EMS	1	29	31	1	359	1		422
Lincoln EMS	1	35	83	113	19	12		263
Onslow EMS		1	4	3	30		310	348
Wake EMS	52	462	211	118	35		52	930
Grand Total	60	558	401	241	462	13	362	2097

If Transported to ED from Altern. Destination, Why?

EMS Program	Medical Clearance	Medical Emergency	Patient Chose to Go to ED	Psychiatric Acuity	Unknown	Grand Total
Lincoln EMS	2	1	1	3	1	8
Wake EMS		16		1		17
Grand Total	2	17	1	4	1	25

Success in diverting to a lower level of care following discharge from the alternative site

48% Diverte	d to	Lower	Level	of	Care
.0,0 5.00				•	••••

EMS Program	Outpatient/ Community MHDDSA Svcs or Supports	Facility Based Crisis	Non- Hospital Detox	Home pending LOC availability	a Hospital ED	Community Psychiatric Inpatient service	•	Psychiatric Residential Treatment Facility	Psychiatric	VA Hospital	Left AMA/Refu sed Services	Transfer to a Tier IV BH Urgent Care Ctr	Grand Total
Durham EMS	3	1				2					3		9
Halifax EMS	1												1
Lincoln EMS	10	25		3	8	1					8		55
McDowell EMS	4										1		5
Onslow EMS			_		_		_		_		_	2	2
Wake EMS	28	30	28	5	17	73	1	2	4	1	8	_	197
Grand Total	46	56	28	8	25	76	1	2	4	1	20	2	269
Percent of Total	17%	21%	10%	3%	9%	28%	0%	1%	1%	0%	7%	1%	100%

Who was served?

RECIPIENT GENDER

AGE GROUP

Disability of Persons Served who were Diverted from the ED

EMS Program	Mental Illness (MH)	Substance Use Disorder (SUD)	MH/SUD	Intellectual / Developmental Disability (IDD)	MH/IDD	Grand Total
	20	0	4			F0
Durham EMS	38	8	4			50
Forsyth EMS	1				1	2
Guilford EMS	5		1			6
Halifax EMS	4					4
Lincoln EMS	77	10	20	4		111
McDowell EMS	16	3	2		1	22
Onslow EMS	130	19	15			164
Wake EMS	245	163	60	1	3	472
Grand Total	516	203	102	5	5	831
% of Total	62%	24%	12%	1%	1%	100%

Recent developments

- Approximately \$159,000 in carry forward funding approved.
 - The amount each LME-MCO receives in carry forward funds in SFY 16-17 depends on how much was spent in SFY 15-16.
- Mental health block grant funds totaling \$200,000 were approved for this project for FFY 16-17.
 - Total amount of state funds available in FY 16-17 = \$359,000

Into the future – and beyond!

- The actuarial review and cost benefit analysis will be completed by OEMS this fiscal year.
- If data supports the project, and cost savings are realized, we can seek additional funds for FY 17-18 and consider expansion and request continual funds.
- Finally, OEMS, working with DMA, may propose a Behavioral Health Community Paramedicine service definition that will enable Medicaid reimbursement for this service.

The Successes:

- Early data does indicate a reduction in cost based on diversion to lower levels of care – consumers who would have otherwise been sent to an emergency department.
- By connecting individuals to the more appropriate service for the immediate need, better more cost effective care and outcomes are the true success for the health and safety of all North Carolinians.

"Right service, at the right time, for the right patient – with an eye on cost and quality."